Old Lessons and New Challenges for Future Heterogeneous Systems **Bob Colwell** January, 2018 Extreme Heterogeneity Workshop Gaithersburg, MD ### Heterogeneity is already here: smartphone SoC ca 2016 # Another example: TI OMAP ### What does our homogeneous past teach us? #### General-purpose computing ruled for decades because - Better perf on existing code + new apps & OS's = \$\$Profits - (All else being equal.) Rinse and repeat. - Why did that formula work? - 1. CPU perf/features got exponentially better over time - 2. OS's/SW got better (and demanded better CPU's) - 3. Platform improvements did not choke (PCI, QPI, USB, DRAM, buses, caches...) - 4. Overall system cost fell drastically - 5. Security issues have remained annoyances, not limiters - 6. There was a predictable future safeguarding today's investments Can we just re-apply that formula? No. ML is dead. But we must address a major limiter that was choking it anyway: efficiency. ## What about efficiency? ### General computing largely ignored efficiency - MPEG-2 HW decoder 1000x > CPU SW decoder - Let common tasks be provided in HW (that's heterogeneity) - And tasks that are too much for CPU's may become feasible with accelerators (GPU's and beyond) - Don't forget, end of ML means you can no longer just wait around and faster machines will appear...only accelerators will enable certain class of new apps - What new apps? Dunno. Historically, we *never* knew until they appeared - It would be foolish to assume that won't happen again - But now accelerator designers may have to predict these new apps - 1000x was don't-care when CPU power low - Efficiency became 1st order concern in 2004 when sys thermals hit air-cooling limit - Industry's answer: multicore - Kept the arch franchise going but w/o the customary perf kick Clearly, multicore isn't the answer to the end of Moore's Law when each of those cores suffers from an analogous efficiency loss ### The Future's Prime Directive #### **Thou Shalt Not Move Bits Around** - Hetero specialized accelerators help greatly - Any prospects for "general purpose" accelerators? - Systolic arrays - Tiled approaches like Ambric's, Tilera's - Which raise research questions - Local caches to local interconnect BW ratios - Types and amounts of CPU performance vs avail mem - Amounts of instruction cache per tile - What apps are representative (enough to guide design targets) - What should be the programming model - And does that programming model need to coordinate with overall sys prog model? - · Can/should we stream instructions as well as data across the fabric? # There are "easy" communication paths... #### **Get the comms paths right** - Get the intended ones right (BW, protocol, function, perf) - E.g., a dedicated pipeline where one unit feeds another directly - We're used to that kind of speeds-and-feeds design - Big/Little cores heterogeneity has also been tried - With varying success - Can't always tell which cores will be fastest on a given workload! Work needed here. - Industry now experimenting with FPGA's in system or on-die - Range of hetero behavior will be very wide - Comms FPGA/CPU? Shared memory? Shared caches? - Need more IEEE standard SoC interconnects - Leverage IEEE std design flow (IP-XACT?) # And there are "hard" communications paths #### Manage the unintended comms paths properly - Also known as "sneak" paths or "back" channels - Any physical means by which conceptually distinct machines can (and therefore will) interact - Example 1: electrical ground bounce - Inductive voltage spikes on Vcc/gnd from fast signal edges - Example 2: Spectre/Meltdown - Couples performance tweak to security hole - Example 3: oscillator coupling Think of these oscillators as async hetero agents... ### We must take all comms paths into account - "Tragedy of the Commons" paths (aka shared resources) - Power supply, ground returns, EMI - Thermals - Security-related behavior - Manage these despite inevitable design errata - Can't even assume such errata has no common mode! - Thermals is the one I worry about most - Each hetero agent uses supply current, generates ground return current, and contributes to overall thermal load - SoC constitutes a closed-loop control system - Workload-related activity causes various hetero agents to heat up SoC - Variable cooling system drives temp back down - How to manage each agent & whole system to best perf? - How to manage to any guaranteed minimum performance? - How to prove whole thing is stable (no "poles in the right half plane") Remember the coupling between temperature and O-ring elasticity ### What about "machine check?" #### After 40 years we have no standards in this area - We don't systematically check machine ops nor results for correctness - We don't have uniform means of constraining errors from propagating once they manifest...debug is hard and will get much harder ### The **heterogeneous future is inheriting an ad hoc, crazy quilt** of - What's easy to measure (parity on ROMs, illegal FSM states, protocol errors) - b. Necessary to monitor (DRAM errors, cache errors, bus xfers) - c. Program errors (FP exceptions, illegal accesses) - d. Temperature & Volts (over/under) #### What do we really want? - Confirmation of correct answers? - Trending towards marginality indicator to stimulate preventive maintenance? - Health-of-the-machine indicator? - AutoRecovery from certain errors? AutoRecovery from all errors? (good luck!) #### Small % error likelihood x large number of trials = Big Problem Neither science nor engineering has really been applied here. # Our machine check past is not good enough for hetero. ## Standards are not easy HOW STANDARDS PROLIFERATE: (SEE: A/C CHARGERS, CHARACTER ENCODINGS, INSTANT MESSAGING, ETC.) SITUATION: THERE ARE 14 COMPETING STANDARDS. Industry standards for hetero design will be crucial for hitting short time-to-market for all future systems. ### Other Hetero Worries - Issues associated with simult. heterogeneity at multiple levels - Individual chips managing their own thermals, voltages, sleep conditions in a large system which is doing similar things at higher levels - Reproducibility and deterministic behavior are both at risk here - Implications of implementation tech now reaches back to algorithms and runtime environment - "Cheetah" algorithms that run fast but must stop to cool off may lose to tortoises - Full-up system emulation/simulation including thermals will be only way to intelligently make these tradeoffs at design time - Can we move some of them to runtime? ### And in conclusion... Carry forward lessons from past 40 years of (mostly) homogeneous systems while focusing on new challenges from hetero: - I. Get the intended comms paths right - II. Identify and explicitly manage unintended comms paths - III. See if "general purpose hetero engines" make sense - IV. Invest in machine check architectures - V. Get the standards right...we'll need them - VI. Remember where the profits come from